

Ontology of Wave Phenomena

Wannalancit Stairs, Lowell (1830)

Ivan Galkin¹, Robert Benson², and Shing Fung²

¹*University of Massachusetts Lowell • Department of Environmental, Earth, and Atmospheric Sciences*

Center for Atmospheric Research

²*NASA Goddard Space Flight Center*

Acknowledge: RPI BinBrowser

Introduction: Data Analysis Challenges

○ Executive summary: DATA AVALANCHE

- Multi-petabyte capability is NOW
- Impossible to download
- Even downloaded, no standard tools to explore data
- Even with tools, no time to explore data
- Steep learning curves at each step of the process
 - Especially in our domain

1.2 M images at 5 s/image for 20 hr/week = 2 years of life

More realistically, 10K images per summer student = 30 student-years

Introduction: Challenges of Wave Data

FUV on IMAGE
showing brightening of
aurora emissions

Hinode telescope
showing multiple solar
flares

RPI dynamic spectrogram
in 3-1000 kHz showing...
err... hmm... what the
heck is this

RPI DYNAMIC SPECTROGRAM

Nov 1, 2004

2002-May-24
18:57 UT

Introduction: Virtual Observatory

- VO is the astronomical community response to the data avalanche challenges
 - Defined in mid-1990s
 - Single scientific organization
 - Inherently distributed
 - Inherently multidisciplinary
 - Unusually broad spectrum of users
- NASA VxO – space physics community response to the data avalanche challenges

Introduction: NASA HP Data Environment

HDMC Goals (1990)

NASA

What scientists want to do

- Model physical processes
- Study physical interactions
- Use multi-source data

NASA

What scientists don't want to do

- Wonder if they have all the data available
- Wait a long time to get the data
- Spend time and money getting data into a useable format
- Spend time and money fighting computers

NASA

What scientists want a data system to do

- Locate relevant data
- Access data quickly
- Create versatile data sets
- Use the data easily

NASA

What data systems managers want scientists to do

- Hold to agreed upon standards
- Submit all relevant data
- Document all relevant data
- Report location of relevant data

Introduction: HDMC Vision Statement

- The HDMC is designed to facilitate Heliophysics science research by making data and models freely available to scientists
 - Important policy! A very big deal some 15 years ago
- NASA HQ to require every new mission to include Data Scientist from the Development Day One
 - Mission proposals rejected if they do not have a data plan

UMLCAR Data Science of Interest to VWO

○ Data Prospectors

ARTIST-5

Other applications?
VLF ground receivers?
(AISRP)

○ Data Annotations

Rating Code Name

NR	PP	PLASMAPAUSE
NR	MP	MAGNETOPAUSE
NR	CUS	CUSP
NR	DUC	DUCTED
1	RES	RESONANCES
NR	DIR	DIRECTIONS
NR	OTH	OTHER
1	TRA	NUMBER OF TRACES

Comments:
Interesting case of multiple O-Z-O traces!

Ivan Galkin
Pavel Ozhogin A
V1 CORPRAL
Pavel Ozhogin B

Expert view

New query results are available

A, B, C

- Ontology (computer science) = a list of domain concepts and their relationships
- Domain = waves
- Concepts = wave phenomena
- Relationships

BinBrowser Ontology of Phenomena in RPI plasmagrams

This ontology is a list

Epsilon and Ducted
may apply simultaneously

Properties for: RATECAT

RATECAT

Properties Metadata Permissions Data Dependencies

	IDENT	SHORTNAME	FULLNAME
▶	1	PP	Plasmapause
	2	MP	Magnetopause
	3	CUS	Cusp
	4	DUC	Ducted
	5	RES	Resonances
	6	DIR	Directions
	7	OTH	Other
	8	TRA	Number of traces
	9	UMR	Unmatched resonances
	10	PCAP	Polar cap
	11	EPS	Epsilon signature
	12	INPS	Inside Plasmasphere
	13	PRF	Profile
	14	PCE	PC Echoes
	15	Z	Z-mode Echoes
	16	WHI	Whistler Mode Echoes

◀ ▶ + - 🔑 🔍 ⚙ ✖ 🗃

129.63.134.81:/ext/db/ib/rpi.gdb Tables

3

Adding Relationships to Ontology

RPI Plasmagrams:

- Resonance
 - Resonance.Unmatched
- Ducted
 - Ducted.Epsilon
 - Ducted.PolarCap

RPI Spectrograms:

- SolarRadioBurst.TypeIII
- RadioBurst
 - RadioBurst. Solar
 - RadioBurst..Solar.TypeIII
- Earth.Plasmashere.Hiss
- Radiation.Auroral.Kilometric

Parent-child relationship does not work!

Attributes of phenomena are grouped in independent categories

Defining Attributes of Wave Phenomena

◎ AKR

- Radiation (*class*)
- Auroral (*point of origin*)
- Kilometric (*spectral range*)

◎ Plasmaspheric Hiss

- Plasmasphere (*observed region*)
- Hiss (*frequency character*)

◎ Solar Radio Burst Type III

- Solar (*point of origin*)
- Radio (*class*)
- Burst (*temporal character*)
- Type III (*subclass of bursts*)

◎ Plasmagram Epsilon

- Traces (*class*)
- Ducted (*propagation*)
- Multi-Hop (*qualifier*)

◎ Electron Cyclotron Resonance

- Resonance (*class*)
- Electron Cyclotron (*propagation mode*)

◎ Atmospheric Gravity Wave

Wave Phenomenon Ontology... drumroll...

Standard VWO Phenomenon Type

Class	Qualifier	Propagation	Propagation Mode	Frequency Character	Spatio-temporal Character	Point of Origin
-------	-----------	-------------	------------------	---------------------	---------------------------	-----------------

- Auroral Kilometric Radiation

- Class = Radio Emission
- Qualifier = Natural
- Propagation = Free Space
- Frequency Character = Wideband
- Point of Origin = Earth.NearSurface.AuroralRegion
- Wave Type = Electromagnetic
- Spectral Band = Kilometric
- Observed Region = Earth.Magnetosphere

Existing SPASE Components

Wave Type	Spectral Range	Observed Region
-----------	----------------	-----------------

10 subtypes

Examples, cont.

○ Atmospheric Gravity Wave

- Class = Gravity Wave
- Qualifier = Natural
- Propagation = Free Space
- Propagation Mode = ?
- Frequency Character = ?
- Spatial-Temporal Character = ?
- Point of Origin = Earth.NearSurface.Atmosphere
- Wave Type = Density.Gas
- Spectral Range = Megametric

I. Class

- 1 Radio Emission
- 2 Plasma Wave
- 3 Plasma Wave.Resonance
- 4 Echo
- 5 Echo.Trace
- 6 Gravity Wave

(of interest to wave community)

2. Frequency Character

- 1 Continuum
- 2 Line
- 3 Narrowband
- 4 Wideband
- 5 Wideband.Chorus
- 6 Wideband.Hiss
- 7 Banded
- 8 Sweep
- 9 Sweep.Upward
- 10 Sweep.Downward
- 11 Sweep.Whistler
- 12 Sweep.Saucer
- 13 Sweep.Epsilon
- 14 Noise

3. Spatio-Temporal Character

- 1 Burst
- 2 Burst.Short-lived
- 3 Burst.Long-lived
- 4 Continuous
- 5 Soliton
- 6 Standing Wave

4. Wave Type

- 1 Electromagnetic
- 2 Electrostatic
- 3 Density
- 4 Density.Fluid
- 5 Density.Gas
- 6 Density.Interface
- 7 Photon
- 8 Undetermined

5. Propagation

- 1 Free Space
- 2 Trapped
- 3 Trapped.Field-aligned

6. Propagation Mode

- | | |
|-------|--------------------------|
| I R | 9 Electron |
| 2 L | 10 Electron.Whistler |
| 3 O | 11 Electron.Plasma |
| 4 X | 12 Electron.Cyclotron |
| 5 R-X | 13 Electron.UpperHybrid |
| 6 L-0 | 14 Electron.Hole |
| 7 L-X | 15 Electron.Acoustic |
| 8 Z | 16 Electron.Bernstein |
| | 17 Electron.SolitaryWave |

- | |
|---------------------|
| 18 Ion |
| 19 Ion.Alfven |
| 20 Ion.Magnetosonic |
| 21 Ion.Plasma |
| 22 Ion.Acoustic |
| 23 Ion.Hole |
| 24 Ion.Cyclotron |
| 25 Ion.LowerHybrid |
| 26 Ion.Berstein |
| 27 Ion.SolitaryWave |
| 28 MHD |
| 29 MHD.FastMode |
| 30 MHD.SlowMode |
| 31 Non-linear |

Proton.Cyclotron?

Electron.Dn?

7. Spectral Range

1	?	THz	300-3000 GHz
2	Millimetric	EHF	30-300 GHz
3	Centimetric	SHF	3-30 GHz
4	Decimetric	UHF	300-3000 MHz
5	Metric	VHF	30-300 MHz
6	Decametric	HF	3-30 MHz
7	Hectometric	MF	300-3000 kHz
8	Kilometric	LF	30-300 kHz
9	Myriametric	VLF	3-30 kHz
10	?	ULF	300-3000 Hz
11	?	SLF	30-300 Hz
12	Megametric	ELF	3-30 Hz
13	?	subHz	< 3 Hz

8. Point of Origin

1	Active Instrument	21	Earth.Near Surface.Plasmasphere	
2	Asteroid	22	Earth.Near Surface.Polar Cap	
3	Comet	23	Earth.Near Surface.South Atlantic Anomaly Region	
4	Earth	24	Earth.Near Surface.Stratosphere	
5	Earth.Magnetosheath	25	Earth.Near Surface.Thermosphere	
6	Earth.Magnetosphere	26	Earth.Near Surface.Troposphere	
7	Earth.Magnetosphere.Magnetotail	27	Earth.Surface	
8	Earth.Magnetosphere.Main	28	Heliosphere	
9	Earth.Magnetosphere.Polar	29	Heliosphere.Inner	
10	Earth.Magnetosphere.Radiation Belt	30	Heliosphere.Near Earth	
11	Earth.Near Surface	31	Heliosphere.Outer	40 Sun
12	Earth.Near Surface.Atmosphere	32	Heliosphere.Remote IAU	41 Sun.Chromosphere
13	Earth.Near Surface.Auroral Region	33	Interstellar	42 Sun.Corona
14	Earth.Near Surface.Equatorial Region	34	Jupiter	43 Sun.Interior
15	Earth.Near Surface.Ionosphere	35	Mars	44 Sun.Photosphere
16	Earth.Near Surface.Ionosphere.D-Region	36	Mercury	45 Sun.Transition Region
17	Earth.Near Surface.Ionosphere.E-Region	37	Neptune	46 Uranus
18	Earth.Near Surface.Ionosphere.F-Region	38	Pluto	47 Venus
19	Earth.Near Surface.Ionosphere.Topside	39	Saturn	
20	Earth.Near Surface.Mesosphere			

9. Observed Region

1	Active Instrument	21	Earth.Near Surface.Plasmasphere	
2	Asteroid	22	Earth.Near Surface.Polar Cap	
3	Comet	23	Earth.Near Surface.South Atlantic Anomaly Region	
4	Earth	24	Earth.Near Surface.Stratosphere	
5	Earth.Magnetosheath	25	Earth.Near Surface.Thermosphere	
6	Earth.Magnetosphere	26	Earth.Near Surface.Troposphere	
7	Earth.Magnetosphere.Magnetotail	27	Earth.Surface	
8	Earth.Magnetosphere.Main	28	Heliosphere	
9	Earth.Magnetosphere.Polar	29	Heliosphere.Inner	
10	Earth.Magnetosphere.Radiation Belt	30	Heliosphere.Near Earth	
11	Earth.Near Surface	31	Heliosphere.Outer	40 Sun
12	Earth.Near Surface.Atmosphere	32	Heliosphere.Remote IAU	41 Sun.Chromosphere
13	Earth.Near Surface.Auroral Region	33	Interstellar	42 Sun.Corona
14	Earth.Near Surface.Equatorial Region	34	Jupiter	43 Sun.Interior
15	Earth.Near Surface.Ionosphere	35	Mars	44 Sun.Photosphere
16	Earth.Near Surface.Ionosphere.D-Region	36	Mercury	45 Sun.Transition Region
17	Earth.Near Surface.Ionosphere.E-Region	37	Neptune	46 Uranus
18	Earth.Near Surface.Ionosphere.F-Region	38	Pluto	47 Venus
19	Earth.Near Surface.Ionosphere.Topside	39	Saturn	
20	Earth.Near Surface.Mesosphere			

10. Qualifier

- 1 Harmonics
- 2 Multi-hop
- 3 Dayside
- 4 Nightside
- 5 Duskside
- 6 Dawnside
- 7 Discrete
- 8 Diffuse
- 9 Ducted
- 10 Direct
- 11 Stimulated
- 12 Natural
- 13 Sequence

Use of common names

○ Expert adding the annotation

- Looks up common name in the master list
- If the name found
 - Translator uses given common name to produce the 10-tuple of the phenomenon type
- If the name is not found
 - Expert specified 10-tuple and adds to the master list

Use of common names

- User looking for annotations. Two possibilities:
 - Looks up common name in the master list
 - Specifies all or some subtypes of the phenomenon type

- Example: look for wideband emissions in magnetosphere
 - Class = Radio Emission
 - Frequency Character = Wideband
 - Observed Region = Earth.Magnetosphere

Summary

- RPI Expert Rating System is expanded to a wider domain of wave phenomena in Heliophysics
- Wave ontology has to be defined to capture phenomena definitions
 - 10-tuple combinatorial model is suggested
- Common phenomenon names will remain important means to simplify annotation interface for both experts and users